

V5 RTA, Aerosols, Minor Gases

L.Larrabee Strow, Scott Hannon, Sergio DeSouza-Machado,
and Howard Motteler

Atmospheric Spectroscopy Laboratory (ASL)
Physics Department

and the
Joint Center for Earth Systems Technology

University of Maryland Baltimore County (UMBC)

September 26, 2006

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral

Calibration for
AIRS Climate
Studies

- RTA V5 validation and liens
- Dust aerosols: OLR longwave forcing and impact on retrievals (Sergio)
- Minor gases: CO₂ (Strow) and SO₂, HNO₃ (Hannon)
- Frequency calibration (Strow)

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies

- Non-LTE (with Lopez-Puertas, Funke, Edwards)
- Reflected thermal
- New transmittance adjustments (with Maddy and Barnett)
- More minor gases can be varied
- M12 (649-682 cm⁻¹) channel centers fixed
- Fringes unchanged (a lien)
- Frequencies fixed (a lien)

- Reflected thermal more realistic, downward radiation computed similarly to upward.


- Module-12 ((649-682 cm⁻¹) center wavenumbers shifted by ~1.5% of a SRF FWHM.
- Other wavenumber drifts, variations with orbit not addressed. OK for weather applications, NOT OK for climate applications. (These are more on the 0.5% of a FWHM level, see Friday's talk on calibration for climate applications).

- CO₂ can now be adjusted on all 100 layers, previously limited to a single scale factor for the whole profile
- N₂O, SO₂, and HNO₃ profiles can now be varied.

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral

Calibration for
AIRS Climate
Studies

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies

Day - Night: 668 - 2361 cm⁻¹


Bands used colored black.


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

Left: Shortwave Bias where Non-LTE is strong

Right: Longwave Bias with similar channel, but no NON-LTE


V5 RTA
NON-LTE
Transmittances
Aerosols
Minor Gases
SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies

- Lack of truth in the stratosphere (Use GPS in future?)
- Retrieve (w/ V4-RTA) strat profiles for RS-90 val data.
- Replace ECMWF with these retrievals above ~60 mbar.
- Re-derive transmittance tuning (with TWP-1) for channels that span the 60 mbar switchover.
- Channels above 60 mbar remain unvalidated, channels that span 60 mbar remain partially unvalidated/uncorrected.
- NOAA-CMDL MBL (Marine Boundary Layer) used for CO₂.
- Test RTA with TWP-2, TWP-3, Minnett, ABOVE, etc.
- Minor changes to H₂O and CH₄ lines in 1320 cm⁻¹ region (due to HNO₃).
- Very minor change to window H₂O continuum (again, due to HNO₃)
- New O₃ transmittances from HITRAN2004 included via transmittance adjustments.

Water channel tuning unchanged from V4 to V5.


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


Validation: Coincident RS-90's vs ECMWF

Very different sampling characteristics.

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


Long Range Transport of Sahara Dust

AIRS data for July 2003

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


Infrared Retrievals from many global duststorms

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂HNO₃CO₂Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies


Pixels with a score above 380 are flagged as dust contaminated.

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies


AIRS infrared optical depths plotted against MODIS visible infrared optical depths. The AIRS depths are reported for the 900 cm^{-1} window channel, while the MODIS depths are for Channel 2 (550 nm).

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂
Spectral
Calibration for
AIRS Climate
Studies


Able to track Gobi desert dust transport to US East Coast. Dust forcing from Gobi storm **still** ~3K in Maryland!

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies

Optical Depths at 900 cm⁻¹ for 2006/04/18


Aerosol Cloud


SO₂ Cloud


We have continued some work on volcanic SO₂. We have not continued to specifically pursue detection of volcanic aerosol clouds.

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


HNO₃ spectra present in enough channels to cause concern.
Maybe effect my CO₂ retrievals at 791 cm⁻¹.

AIRS vs MLS HNO₃: See talk by S. Hannon

MLS: Top Panel, AIRS: Bottom Panel

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO_2

HNO_3

CO_2

Spectral
Calibration for
AIRS Climate
Studies


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases

SO₂

HNO₃

CO₂

Spectral
Calibration for
AIRS Climate
Studies


AIRS spectral calibration (and SRF shapes) have changed enough over time that we must re-calibrate AIRS for climate applications.


V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
 SO_2
 HNO_3
 CO_2

Spectral
Calibration for
AIRS Climate
Studies

AIRS Freq. Cal. Result Summary

Daytime Frequency Shifts (Nov. 2003 Corrected)

V5 RTA,
Aerosols,
Minor Gases

L. Strow

V5 RTA
NON-LTE
Transmittances

Aerosols

Minor Gases
SO₂
HNO₃
CO₂Spectral
Calibration for
AIRS Climate
Studies
